U.S. Fish and Wildlife Service Region 2 ### **Environmental Contaminants Program** # PRE-RECONNAISSANCE INVESTIGATION OF WATER QUALITY, BOTTOM SEDIMENT, AND BIOTA ASSOCIATED WITH IRRIGATION DRAINAGE IN YUMA VALLEY, ARIZONA by Denise L. Baker, Kirke A. King, William G. Kepner', and Jeffrey D. Krausmann² U.S. Fish and Wildlife Service Fish and Wildlife Enhancement Phoenix Field Office 3616 W. Thomas Rd., Suite 6 Phoenix, Arizona 85019 November 1992 #### ABSTRACT Water, sediment, and aquatic plants were collected in 1989 from five irrigation drainage locations within the Yuma Valley, Arizona. Fish were collected from three irrigation drainage locations. Sediment and fish samples were analyzed for organochlorine compounds, including dicofol and total PCBs. All abiotic and biotic samples were analyzed for trace elements. Irrigation drainage waters in the Yuma Valley may have the potential to cause significant harmful effects on fish and wildlife resources. Toxaphene, DDE, dieldrin, and chlordane concentrations remained stable from 1976 to 1989 at levels below those known to affect fish and wildlife; however, several trace elements including aluminum, arsenic, barium, beryllium, boron, chromium, copper, iron, manganese, vanadium, and zinc appear to be increasing in plant tissues and/or sediments. Selenium was present in Yuma Valley irrigation drainage waters at concentrations that can be bioconcentrated in the food chain. Selenium concentrations in aquatic vegetation exceeded the Department of the Interior (DOI) environmental criterion for algae. Arsenic, copper, and selenium were present at potentially hazardous levels in fish (>NCBP 85 percentile) and arsenic and copper appear to be temporally accumulating. The maximum concentrations of mercury in striped mullet was above the level reported to affect fish-eating birds. Therefore, we recommend that the Yuma Valley irrigation drainage area be elevated to a full reconnaissance-level study by the DO1 Irrigation Drainage Task Group. ^{&#}x27;Present address: U.S. Environmental Protection Agency, Evironmental Monitoring Systems Laboratory, P.O. Box 93478, Las Vegas, Nevada 89193-3478 ²Present address: U.S. Fish and Wildlife Service, 3704 Griffin LN. S.E., Suite 102, Olympia, Washington 98501-2192 #### INTRODUCTION The objective of the pre-reconnaissance study was to determine if irrigation drainage waters from Department of the Interior (DOI) irrigation delivery systems have the clear potential to cause significant harmful effects on fish and wildlife resources. This effort focused on irrigation and drainage facilities constructed or managed by DOI and on migratory bird or endangered species habitats that receive water from DOI-funded projects. An additional objective of this study was to determine if there is sufficient justification to elevate this study to a full **reconnaissance**-level investigation by the DO1 Irrigation Drainage Task Group. The DO1 Task Group's evaluation criteria is presented in Appendix A. #### DESCRIPTION OF THE STUDY AREA The study area (Figure 1) includes four irrigation projects, i.e. Yuma Valley, Gila, Quechan, and Cocopah (64,474 irrigable hectares) in Southwest Arizona. The Yuma Valley includes 18,709 irrigated hectares adjacent to the Colorado River downstream of the Imperial Dam. The Gila Project is located on the Gila River above its confluence with the Colorado River. It is divided into two divisions, the Wellton-Mohawk Division (26,325 hectares) and the Yuma Mesa Division (16,200 hectares). The Quechan Project (2,835 hectares) and the Cocopah Project (405 hectares) are located adjacent to the Colorado River north and south of Yuma, respectively. The entire study area is chemically influenced by frequent applications of agricultural chemicals primarily for field and vegetable crops and citrus. Principal crops harvested within the combined irrigation projects include upland cotton, alfalfa, wheat, vegetables (western lettuce, cauliflower, and broccoli) and citrus (lemon, orange, grapefruit, and tangerine). Although use of agricultural insecticides remains high, agricultural practices now utilize nonpersistent, acutely toxic organophosphate and carbamate pesticides in place of the former traditional chlorinated hydrocarbon pesticides. Agricultural development, primarily the irrigation system, has caused changes in surface water distribution, ground water flow patterns, and the saturated thickness of the aquifer. Agricultural practices and the soils within the Yuma Valley, which are generally deep, alkaline, fine to moderately fine in texture and possess a high water table, require a ground water drainage system. Ground water is collected in subsurface drains and delivered either back into the irrigation system or into the **Gila** and Colorado Rivers. The Colorado and Gila Rivers provide important wetland habitat for migratory birds, especially waterfowl and shorebirds. The area is particularly valuable for both small and nongame resources. Two federal wildlife facilities (Imperial and Cibola National Wildlife Refuges) and one state wildlife management area (Mittry Lake) are located north of the study area. All three wildlife areas provide significant public warmwater sportfishery resources and are also managed to provide important wintering areas for migratory waterfowl. Important harvestable species include mourning dove (Zenaida macroura), white-winged dove (Z. asiatica), Gambel's quail (Callipepla qaznbelii), and various waterfowl. Species of special importance and interest include four federally endangered avian species: Yuma clapper rail (Rallus longirostris yumanensis), bald eagle (Haliaeetus leucocephalus), peregrine falcon (Falco peregrinus), and brown pelican (Pelecanus occidentalis). ## HISTORICAL ACCOUNTS OF WATER QUALITY AND ENVIRONMENTAL CONTAMINANT DATA A number of hydrologic and environmental investigations have been conducted within the lower Colorado and **Gila** River watersheds. Included among these are water quality surveillance conducted at selected stream-gaging stations (U.S. Geological Survey 1960-1992), Investigation of Pesticide Pollution in the Lower Colorado River Basin (U.S. Environmental Protection Agency 1973), National Contaminant Biomonitoring Program (U.S. Fish and Wildlife Service 1976-1984), Organochlorine Contaminant Investigation of the Lower **Gila** River (Kepner 1987), Reconnaissance Investigation of Water Quality, Bottom Sediment and Biota Associated with Irrigation Drainage in the Lower Colorado River Valley (Radtke et al. 1988), and Ecology of the Lower Colorado River from Davis Dam to the Mexico-United States International Boundary (Ohmart et al. 1988). Previous monitoring has identified elevated selenium levels in fish from the lower Colorado River (Schmitt and Brumbaugh 1990). Recent information derived from DO1 Irrigation Drainage Studies has further clarified that observation (Radtke et al. 1988). A variety of sample matrices, i.e. water, sediment, double-crested cormorant (Phalacrocorax auritus), spiny naiad (Najas marina), and carp (Cyprinus carpio), were sampled for trace elements, organochlorine pesticides, and radionuclides throughout a 378-km reach of the lower Colorado River from Davis Dam to Imperial Dam in 1986. Of all parameters examined, selenium was the only contaminant present in elevated concentrations (Radtke et al. 1988). This was particularly evident for fish collected near Imperial Dam. Selenium values in carp were detected as high as 3.4 μ g/g, wet weight. Several stations had mean whole body fish selenium values greater than 2.0 μ g/g, wet weight; concentrations >2.0 μ g/g may cause reproductive impairment and lack of recruitment in fishes (Baumann and May 1984). Mean selenium levels determined for liver tissues (25.3 $\mu g/g$, dry weight) from Yuma clapper rails collected on the lower Colorado River at Mittry Lake and Crystal Beach during 1986-87 (Kepner et al. in prep.) were similar to liver selenium concentrations in mallards (20.2 and 24.3 $\mu g/g$, dry weight) and teal (23.9 and 20.0 $\mu g/g$) reported at Kesterson National Wildlife Refuge in California, an area where massive avian reproductive failure resulted from selenium toxicity associated with agricultural irrigation (Ohlendorf et al. 1989). Whole body fish (predator and bottom feeder) from the Colorado River below Yuma have been monitored for contaminant residues under the National Contaminant Biomonitoring Program (NCBP) since 1976. Detections have consistently included three polychlorinated biphenyls (PCBs), 15 organochlorine insecticides, and seven trace elements. Since 1976, the national geometric mean concentrations of PCBs, other organochlorines, and selenium, arsenic, cadmium, and lead have declined (Schmitt et al. 1990, Schmitt and Brumbaugh 1990). However, among the 25 environmental contaminants previously detected in fish tissues near Yuma, eight were elevated above national baseline values during one or more years for freshwater fish. They include four organochlorine pesticides (toxaphene, DDE, DDD, and DDT; Table 1) and four trace elements (selenium, arsenic, lead, and copper; Table 2). #### METHODS AND MATERIALS Water, sediment, and aquatic plants were sampled from the Wellton-Mohawk Channel, Drainage Pump Outlet Channel (DPOC), Quechan Indian Main Drain (QIMD), Colorado River at Pilot Knob (Pilot Knob), and Yuma Main Drain at San Luis (YMD) locations within the Yuma Valley in July and August 1989 (Table 3, Figure 1). Fish samples were collected from three localities, Wellton-Mohawk, Pilot Knob, and YMD (Table 3). Water was filtered into 1,000 ml jars. Three sediment samples of similar texture and particle-size were collected and composited into a single sample at each site. were collected and composited into a single sample at each site. Fish were collected and arranged in five-specimen whole body composites of near equal length and weight for each species. All sediment,
plant, and fish samples were weighed and measured following collection and frozen. sediment, plant, and fish samples were later submitted for organochlorine and trace element through Patuxent Analytical Control Facility (PACF) to their designated contract laboratories. Organochlorine analyses were conducted by the Mississippi State Chemical Laboratory, Mississippi State, Trace element analyses were conducted by Environmental Trace Mississippi. Substances Research Center, Columbia, Missouri. The PACF was responsible for assessing quality assurance and control (QA/QC) procedures for both contract labs and QA/QC met PACF standards. Sediment and fish samples were analyzed for organochlorine pesticides, including dicofol and total **PCBs** (Table 3). Organochlorine pesticides and **PCBs** were analyzed by electron capture gas chromatography. The lower limit of detection was 0.01 μ g/g (wet weight) for all organochlorine pesticides and 0.05 μ g/g (wet weight) for toxaphene and total **PCBs**. Percent moisture content was determined for all tissue samples. Organochlorine results are reported in μ g/g wet weight. All water, sediment, plant, and fish samples were also analyzed for trace elements (Table 3). Arsenic and selenium were analyzed by atomic absorption hydride and mercury was analyzed by cold vapor reduction. All other elements were analyzed by inductively coupled plasma atomic emission spectroscopy. The lower limit of detection for arsenic was 0.0003 μ g/ml in water, 0.1 μ g/g (dry weight) in sediment and plants, and 0.2 μ g/g (dry weight) in fish. Minimum limits of detection for selenium in water was 0.0004 μ g/ml and in sediment, plants, and fish the lower limit of detection was 0.2 μ g/g (dry weight). The lower limits of detection for mercury in water was 0.0003 μ g/ml. Mercury was quantified in sediment at 0.01 μ g/g, dry weight, and in plants and fish at 0.005 μ g/g (dry weight). Results reported for plant, sediment, and fish are in μ g/g, dry weight (Tables 7,8). For fish, results are reported on a dry weight (Table 7) and wet weight (Table 9) basis to facilitate comparison of our data with results of other studies. Water and sediment samples from Wellton-Mohawk, DPOC, and YMD were split; one-half of the samples were analyzed for organochlorines and/or trace elements and the remaining one-half was used in bioassay tests by the Cooperative Fish and Wildlife Research Unit at the University of Minnesota, St. Paul (Table 3). Sediment was utilized for chironomid bioassay and water for cladocera (Daphnia magna) and juvenile fathead minnow (Pimephales promelas) acute bioassay tests. Water, sediment, and fish tissues were simultaneously sampled at the YMD site (Table 3) as part of the U.S. Environmental Protection Agency (EPA), Region IX Priority Pollutant Analysis Program. The Priority Pollutant Program provided an additional assessment of **inorganics**, pesticides, **semi**-volatile and volatile organic compounds (Table 4) in water, sediment, and fish tissue matrices. Water was filtered and preserved with 5 ml of 1:1 nitric acid:deionized water for dissolved trace element analysis. In addition, unfiltered water was preserved with 0.5 ml of 1:1 hydrochloric acid:deionized water for volatile organic analysis. Analysis were conducted by the EPA Environmental Monitoring Systems Laboratory, Las Vegas, Nevada. #### RESULTS AND DISCUSSION #### ORGANOCHLORINES #### Sediment None of the sediment samples collected in this study contained **detectible** levels of organochlorine compounds including dicofol. Our findings, when compared to those of other authors, suggest that organochlorine concentrations in sediments are declining. Radtke et al. (1988) reported levels of DDD (0.3 $\mu g/kg$) and DDE (4.1 $\mu g/kg$) in sediments collected from Imperial Dam in 1986. Kepner (1987) reported levels of DDE in sediments collected from the YMD in 1985 (0.03 $\mu g/g$) and Gila/Colorado River (0.01 $\mu g/g$). Concentrations of four organic semi-volatile compounds were detected in sediment from the YMD site, but they were reported as estimated values (Table 5; Lawson and **Machado** 1991). Methylene chloride was the only volatile organic detected. These concentrations, however, are not considered a threat to aquatic life. #### Fish Eight of the 23 organochlorine pesticides were detected in whole body fish tissue. Only toxaphene, DDE, DDD, DDT, dieldrin, and chlordane were recovered in more than one-half of the fish samples (Table 6). The highest toxaphene value was 0.38 $\mu g/g$ wet weight for channel catfish (Ictalurus punctatus) from the YMD site. Toxaphene concentrations in catfish samples did not exceed the estimated 1984 NCBP 90th percentile of 0.5 $\mu g/g$ (Schmitt et al. 1990). Toxaphene values were at or below those (0.4-0.6 $\mu g/g$) considered hazardous to fish health (National Academy of Sciences, National Academy of Engineering 1973). Levels of DDE in fish ranged from 0.24 $\mu g/g$ in striped mullet (Mugil cephalus) from Pilot Knob to 1.5 $\mu g/g$ in channel catfish from the YMD site. DDE concentrations in catfish from Wellton-Mohawk (0.44 $\mu g/g$) and YMD sites exceeded the estimated 1984 NCBP 90th percentile of 0.4 $\mu g/g$. Concentrations of DDE in channel catfish tissue from the YMD site also exceeded the National Academy of Sciences and National Academy of Engineering (1973) 1.0 $\mu g/g$ DDT and metabolites criterion established for protection of wildlife. The maximum concentration of DDD (0.11 $\mu g/g$) was recovered in channel catfish from the YMD site. Concentrations of DDD did not exceed the estimated 1984 NCBP 90th percentile of 0.25 $\mu g/g$. DDT values were similar for both catfish (0.04 $\mu g/g$) and striped mullet (0.03 $\mu g/g$). These concentrations did not exceed the estimated NCBP 90th percentile of 0.1 $\mu g/g$. Dieldrin ranged from none detected in channel catfish from Wellton-Mohawk to 0.03 $\mu g/g$ in channel catfish from the YMD site and levels were below the estimated NCBP (0.12 $\mu g/g$) 90th percentile. Total chlordane (0.01 - 0.09 $\mu g/g$) was below the estimated NCBP 90th percentile of 0.24 $\mu g/g$. Dicofol was not detected in fish tissue samples. Benzoic acid was the only semi-volatile organic compound detected in whole body tilapia (*Tilapia aurea*) tissue samples taken during the EPA Priority Pollutant Program (Table 5; Lawson and Machado 1991). Of the 34 volatile organics analyzed, four were detected (Table 5; Lawson and Machado 1991). INORGANIC ELEMENTS #### Water Eight of 14 inorganic elements were detected in the water samples (Table 7). Four of the eight elements exceeded the 75-percent national baseline for arsenic 0.003 $\mu g/ml$, manganese 0.051 $\mu g/ml$, selenium 0.001 $\mu g/ml$, and zinc 0.021 $\mu g/ml$. Concentrations greater than the 75-percent baseline are considered elevated in relation to national-baseline values (Radtke et al. 1988). Arsenic concentrations of 0.114 and 0.015 $\mu g/ml$ at the Wellton-Mohawk and DPOC sites, respectively, exceeded the 75-percent national baseline by 5 to 38 times. The arsenic concentration at Wellton-Mohawk exceeded the level (two to six times) that can cause adverse effects in aquatic organisms (0.019-0.048 $\mu g/ml$; Eisler 1988). The ensuing effect may inhibit the growth of aquatic vegetation such as the predominant spiny naiad in the Yuma Valley. Manganese concentrations of 0.08, 0.83, and 0.13 $\mu g/ml$ at the Wellton-Mohawk, DPOC, and QIMD sites exceeded the 75-percent national baseline by 1.5 to 16 times. Selenium from the DPOC (0.002 $\mu g/ml$) site exceeded the 75-percent national baseline. The selenium concentrations were below the lowest concentration $(0.026 \, \mu \text{g/ml})$ observed by Schuler (1987) in water from selenium contaminated Kesterson Reservoir, California. Biomagnification of selenium usually ranges from 2-6 times between the producers (algae and plants) and lower consumers (insects and forage fish). For example, selenium can biomagnify up to 500 times from water to plankton and then biomagnify up to 4 times from plankton to fish. Overall the total bioconcentration factor for fish would be 2,000 (Lemly and Smith 1987). Field and laboratory data suggest that selenium at concentrations greater than 2-5 $\mu g/l$ in water can be bioconcentrated in food chains and cause toxicity and reproductive failure in fish (Lemly and Smith 1987). Selenium concentrations in water from the DPOC and YMD sites were elevated enough to result in bioconcentration of selenium in the food chain. Selenium levels in water, however, generally did not exceed the 2-5 $\mu g/g$ level associated with toxicity and reproductive failure in fish (Lemly and Smith 1987). Zinc concentrations from Wellton-Mohawk, DPOC, and QIMD (0.003 μ g/ml) sites exceeded (1.4 times) the 75-percent national baseline. #### Sediment Seventeen of the 21 trace elements were detected in sediment samples for all sites (Table 8). Summaries for inorganic elements detected by Radtke et al. (1988) are also presented in Table 8 for comparison to our data. Arsenic concentrations (3.3-20 $\mu g/g$) in our samples were much higher than the International Joint Commission (IJC) (1988) suggested background level (1.1 mg/kg, dry weight) for sediment. Arsenic in the YMD sample (4.9 $\mu g/g$) was approximately 1.4 times greater than the average level (3.5 $\mu g/g$) for sediments collected at the same site in 1985 (unpublished data). Similarly, the arsenic concentration of 4.3 $\mu g/g$ at the Pilot Knob site was 1.5 times greater than the level (2.8 $\mu g/g$) observed in 1985 from the Morelos Dam site located approximately 2.5 miles downstream from the Pilot Knob site (unpublished data). Copper in the DPOC sample (28 $\mu g/g$) was higher than the IJC (1988) suggested background level (21.1 $\mu g/g$) for sediment. However, copper from the DPOC site was below the average
level (35.1 $\mu g/g$) for sediments collected in 1985 at the Gila/Colorado River site located approximately 1 mile downstream from the DPOC site (unpublished data). Copper from the Pilot Knob site (14 $\mu g/g$) was below the average level (21.6 $\mu g/g$) in sediments during 1985 from the Morelos Dam site (unpublished data). Sediment from the YMD had a copper concentration of 19 $\mu g/g$, which was slightly higher than the average level of 15.6 $\mu g/g$ from the same site in 1985 (unpublished data). Although, concentrations of zinc from all sites (31.5 • 70.7 $\mu g/g$) were below the IJC (1988) sediment background level of 120 $\mu g/g$, zinc concentrations appear to have increased since 1985. Sediments from the YMD had a zinc concentration (57.3 $\mu g/g$) 1.4 times greater than the average level (42 $\mu g/g$) from the same site in 1985 (unpublished data). Zinc concentrations from DPOC (70.7 $\mu g/g$) and Pilot Knob (46.6 $\mu g/g$) sites were approximately 1.4 and 1.7 times greater than the average concentrations at the respective Gila/Colorado River (48.9 $\mu g/g$) and Morales Dam (27.7 $\mu g/g$) sites in 1985 (unpublished data). Concentrations of mercury from all sites (0.02 to 0.03 $\mu g/g$) were either at or below the IJC (1988) suggested (0.03 $\mu g/g$) sediment background level. Mercury in sediments (0.03 $\mu g/g$) from YMD was approximately 9 times less than the level (0.29 $\mu g/g$) from the same site in 1985 (unpublished data). These mercury concentrations are within the range (0.02-0.06 $\mu g/g$) that should pose no threat to benthic organisms and fish (Eisler 1987). Concentrations of lead from all sites (7 - 16 $\mu g/g$) were below the IJC (1988) suggested sediment background level of 27.5 $\mu g/g$. Lead recovered in sediments from DPOC, Pilot Knob, and YMD sites was approximately 1.3 to 1.8 times greater than the average levels in 1985 at the respective Gila/Colorado River (10 $\mu g/g$), Morelos Dam (8 $\mu g/g$), and YMD (10 $\mu g/g$) sites (unpublished data). Chromium concentrations at 15 to 18 $\mu g/g$ in sediments from all sites were below the IJC (1988) suggested background level of 37.1 $\mu g/g$ for sediment. Chromium recovered in sediments from the Pilot Knob and YMD sites (Table 8) was greater than the average concentrations from the respective Morelos Dam (8.4 $\mu g/g$) and YMD sites (9.6 $\mu g/g$) in 1985 (unpublished data). However, chromium from the DPOC site (Table 8) was much lower than the average level (23.7 $\mu g/g$) in 1985 at the Gila/Colorado River site (unpublished data). Generally, most chromium present in soil and sediment is unavailable to living organisms (Eisler 1986). Selenium recovered in sediments from Pilot Knob and the YMD (Table 8) exceeded the average concentrations of 0.06 and 0.3 μ g/g from Morelos Dam and YMD sites, respectively, in 1985 (unpublished data). However, selenium from the DPOC site (Table 8) did not exceed the average level from the Gila/Colorado River (7.03 μ g/g) site in 1985 (unpublished data). Selenium concentrations in the study area were at the lower end of the range detected in sediments from Kesterson Reservoir (0.3-22 μ g/g; Schuler 1987). Concentrations of selenium in sediments from the Yuma Valley study area have decreased greatly from the 1986 level (7.1 μ g/g; Radtke et al. 1988). Selenium concentrations in the study area were below the level of concern (24 μ g/g dry weight) in sediments for fish and wildlife (Lemly and Smith 1987). Aluminum, boron, iron, and vanadium concentrations in sediments collected in 1989 from the DPOC, Pilot Knob, and YMD sites exceeded the average 1985 levels from the respective Gila/Colorado River (8,960; <0.5; 17,900; 37.7 $\mu g/g$), Morelos Dam (4,463; 3; 7,593; 13.7 $\mu g/g$), and YMD (7,737; 4.3; 11,967; 13 $\mu g/g$) sites (unpublished data). Suggested IJC sediment background levels have not been established for aluminum, boron, iron, and vanadium. Current barium, magnesium, and nickel levels (Table 8) in sediments from Pilot Knob and the YMD exceeded the average 1985 levels from the respective Morelos Dam (149; 5,617; 6.3 $\mu g/g$) and YMD (176; 8,627; 11.6 $\mu g/g$) sites (unpublished data). However, concentrations from the DPOC site did not exceed the average levels of 158; 7,180; and 19.3 $\mu g/g$ for each element respectively, at the Gila/Colorado River site in 1985 (unpublished data). No IJC suggested sediment background levels have been established for barium, magnesium, and nickel. Beryllium recovered in sediments at 0.8 $\mu g/g$ from the YMD site exceeded the average level (0.55 $\mu g/g$) from the same site in 1985 (unpublished data). However, beryllium concentrations at 0.5 and 0.3 $\mu g/g$ from the Pilot Knob and DPOC sites, respectively, did not exceed the average concentrations of 0.71 and 0.44 $\mu g/g$ at the Morelos Dam and **Gila/Colorado** River sites, respectively in 1985 (unpublished data). An established IJC suggested sediment background level has not been determined for beryllium. Manganese concentrations at Wellton-Mohawk, DPOC, and YMD (Table 8) exceeded the 95-percent baseline (1,500 $\mu g/g$) for western soils (Shacklette and Boerngen 1984). Manganese from the DPOC, Pilot Knob, and YMD sites (Table 8) were below the average concentrations of 2,100, 735, and 1,983 $\mu g/g$ at the Gila/Colorado River, Morelos Dam, and YMD sites, respectively, in 1985 (unpublished data). An established IJC suggested sediment background level has not been determined for manganese. Strontium at 205 μ g/g from the YMD site was below the average level (236 μ g/g) for sediments collected at the same site in 1985 (unpublished data). In addition, strontium at 96.4 μ g/g from the DPOC site was below the average level (162 μ g/g) for sediments collected downstream at the Gila/Colorado River site in 1985 (unpublished data). However, the strontium level at 161 μ g/g from Pilot Knob exceeded the average level (69.7 μ g/g) by 2.3 times for sediments collected downstream at Morelos Dam in 1985 (unpublished data). An established IJC suggested sediment background level has not been determined for strontium. Eight of 13 inorganics were detected in sediment samples taken from the YMD site during the EPA Priority Pollutant Program (Table 5; Lawson and Machado 1991). Arsenic concentrations reported for the EPA Priority Pollutant Program (EPA STORET data 1989) from the YMD site in 1982 (3.8 $\mu g/g$ dry weight) and 1985 (5.3 $\mu g/g$) were similar to the level in 1989 (Table 5). Copper concentrations in sediment have increased approximately two fold from 10.4 $\mu g/g$ in 1982 to 17.7 $\mu g/g$ in 1989. Lead and zinc (Table 5) concentrations in sediments have increased nearly 2.5 times since 1982 (6.2 and 30.1 $\mu g/g$, respectively). Beryllium, mercury, and nickel were first reported in sediment samples in 1989. Two of the eight elements detected, arsenic and mercury exceeded the IJC (1988) suggested sediment background levels. Trend analysis of arsenic, copper, lead, and zinc in Priority Pollutant Program data confirms our findings that these trace elements are increasing in sediments. #### Plant Tissue Thirteen of 14 inorganic elements were detected in spiny naiad plant tissue at each site (Tables 7,9). Summaries for inorganic elements detected by Radtke et al. (1988) are also presented in Table 9. Arsenic in spiny naiad samples from Wellton-Mohawk (51.4 μ g/g) and DPOC (14.7 μ g/g) were higher than levels observed in widgeongrass (Ruppia maritima) at Kesterson Reservoir (0.72-1.9 μ g/g, dry weight; Hothem and Ohlendorf 1989). The concentration of arsenic from Wellton-Mohawk exceeded levels (0.59-18 μ g/g, dry weight) in submerged aquatic plants reported by Schuler (1987) at Kesterson Reservoir. In addition, arsenic from Wellton-Mohawk and DPOC sites were higher than levels reported at the Volta Wildlife Area (1.3-8.2 μ g/g; Schuler 1987). However, arsenic concentrations (Table 9) in the study area did not exceed the dietary level (120 μ g/g, wet weight) that would cause adverse effects in aquatic organisms (Eisler 1988). Selenium from Wellton-Mohawk, DPOC, QIMD, and Pilot Knob samples (Table 7) were at much higher concentrations than background levels (0.4 $\mu g/g$; Eisler 1985). Concentrations of selenium were lower than average levels at Kesterson Reservoir (38.2 μ g/g; Hothem and Ohlendorf 1989). As a dietary source for waterfowl, spiny naiad selenium levels did not exceed the concentration ($\geq 3 \mu$ g/g, dry weight) that could cause reproductive failure or mortality in waterfowl due to food-chain bioconcentration (Lemly and Smith 1987). The cadmium concentration of 1.5 μ g/g at the DPOC site exceeded the concentration (none detected - 0.85 μ g/g) at Kesterson Reservoir in submerged aquatic plants (Schuler 1987). Copper concentration from Wellton-Mohawk (11.4 μ g/g) was slightly higher than the level reported at Kesterson Reservoir (3-11 μ g/g; Schuler 1987). Chromium concentrations of 11.0 μ g/g at the DPOC and Pilot Knob sites exceeded the concentrations (0-10 μ g/g) at Kesterson Reservoir (Schuler 1987). All mercury concentrations (Table 7) in the Yuma Valley study area were well below the concentrations at Kesterson Reservoir (0-3.4 μ g/g; Schuler 1987). #### Fish Twelve of 14 inorganic elements were detected in whole body channel catfish and striped mullet samples at three sites (Tables 7.9). Summaries for inorganic elements reported by Radtke et al. (1988) are also presented in Table 9. The NCBP 85th percentile concentration for each of seven trace elements in freshwater fish from 1976-81 to 1984 are provided in Table 10. The 85th percentile is a subjective figure considered as a level significantly higher than background concentrations. Only four individual samples contained trace elements above the NCBP 85th percentile (Schmitt
and Brumbaugh 1990). Arsenic in the striped mullet sample (1.85 $\mu g/g$) from Pilot Knob was almost 7 times higher than the NCBP 85th percentile of 0.27 Similar arsenic values (1.13 and 1.44 $\mu g/g$ wet weight) for striped mullet tissue were observed at the NCBP Colorado River at Yuma site in 1984 (Schmitt and Brumbaugh 1990). The Yuma Valley regional area has a history of elevated arsenic levels (Schmitt and Brumbaugh 1990). This may have resulted from the use of arsenical agricultural chemicals in the intensively farmed region of the Lower Colorado River watershed. Copper in one channel catfish sample from Wellton-Mohawk (6.75 μ g/g) and striped mullet sample from Pilot Knob (3.08 μ g/g) were elevated above the NCBP 85th percentile of 1.0 μ g/g (Schmitt and Brumbaugh 1990). Selenium concentrations in channel catfish (Table 9) were similar for all three samples and below the NCBP 85th percentile of 0.73 $\mu g/g$ (Schmitt and Brumbaugh 1990). However, selenium in striped mullet (1.46 $\mu g/g$) exceeded the NCBP 85th percentile by two times. Similar selenium values (1.61 and 1.39 $\mu g/g$) for striped mullet tissue were reported at the NCBP Colorado River at Yuma station in 1984 (Table 2; Schmitt and Brumbaugh 1990). Concentrations of selenium, however, in striped mullet were below the 6.9-7.2 $\mu g/g$ level associated with selenium-induced reproductive failure in bluegills (Lepomis macrochirus) from a selenium contaminated reservoir (Gillespie and Baumann 1986). Although the maximum mercury concentration (Table 9) did not exceed the NCBP 85 percentile (0.17 $\mu g/g$), mercury may still present a hazard to some wildlife species. The minimum concentration of mercury which may cause effects on fish-eating avian predators is 0.1 $\mu g/g$ (Eisler 1987). The striped mullet sample from Pilot Knob (0.111 $\mu g/g$) exceeded that level. Therefore, brown pelicans, bald eagles, and other fish-eating birds may be ingesting potentially harmful levels of mercury while feeding on fish from the Colorado River near Pilot Knob. Nine of the 13 **inorganics** were detected in whole body tilapia taken during the EPA Priority Pollutant Program (Table 5; Lawson and **Machado** 1991). Arsenic was elevated nearly two fold above the 1984 NCBP 85th percentile of 0.27 μ g/g (Schmitt and Brumbaugh 1990). Copper and lead were at least three fold above the NCBP baseline limits of 1.0 and 0.22 μ g/g, respectively. Mercury was slightly elevated above the NCBP 85th percentile of 0.17 μ g/g. Zinc concentration was below the NCBP baseline limit of 34.2 μ g/g. #### BIOASSAY ANALYSIS #### Water Samoles There was no significant reduction in mobility or increased mortality observed in *D. magna* exposed to water from the Wellton-Mohawk, DPOC, or YMD sites for 48-hours (Henry et al. 1991). No significant mortality of fathead minnow was noted in **48-hour** bioassay tests using water from Wellton-Mohawk, DPOC, **YMD** sites (Henry et al. 1991). #### Sediment Samoles Evidence of contaminants was suggested by a relatively high 24-hour median effective concentration (24-h EC,,,) value of 4.73 in the chironomid test using DPOC sediments (Henry et al. 1991). The EC,, is the concentration of material in water to which test organisms are exposed that is estimated to be effective in producing some sublethal response to 50 percent of the test organisms. Tests using sediments from the remaining two sites, <code>Wellton-Mohawk</code> and YMD, resulted in low 24-h EC_{50} values indicating sub-acute levels of toxicants in the sediments. Overall, sediment at the DPOC site may be more toxic than the water to the test organisms (Henry et al. 1991). #### TRENDS IN RESIDUES Levels of DDE, toxaphene, dieldrin, and total chlordane in fish tissue from the Yuma Valley are consistent with the concentrations reported in NCBP (Schmitt et al. 1990). There has been no apparent increase or decrease in concentrations of these compounds in fish since 1976. Concentrations of DDD and DDT, however, have decreased. Arsenic, boron, copper, manganese, and zinc found in sediment appear to be increasing compared with levels in sediment collected in 1986 (Radtke et al. 1988). These increases were primarily associated with agricultural return flows within the Yuma Valley study area (i.e. Wellton-Mohawk, DPOC, and YMD drainages). In addition, aluminum, arsenic, barium, beryllium, chromium, iron, magnesium, nickel, vanadium, and zinc appear to be increasing compared with levels in sediment collected throughout the Yuma Valley in 1985 (unpublished data). Selenium concentrations in sediment from the YMD have increased slightly from 1985 to 1989. However, selenium has decreased in sediments collected from all **Yuma** Valley study sites compared to sediments collected in 1986 at the Imperial Dam (Radtke et al. 1988). There appears to have been an increase of aluminum, arsenic, iron, manganese, and zinc concentrations in spiny naiad from 1986 to 1989 when our data are compared to those of Radtke et al. (1988). These increases were primarily observed in the agricultural return flows from Wellton-Mohawk and DPOC drainages. Selenium concentrations in spiny naiad exceeded the background levels for aquatic vegetation (Eisler 1985). Arsenic, copper, and selenium concentrations in fish tissue continue to be elevated above NCBP baseline concentrations and arsenic and copper appear to have increased over time (Table 2). #### SUMMARY AND RECOMMENDATIONS Selenium was present in Yuma Valley irrigation drainage waters at concentrations that can be bioconcentrated in food chains. Selenium concentrations in aquatic vegetation at two sites in the Yuma Valley exceeded the DO1 environmental criterion (1 $\mu g/g$, dry weight: Appendix A) for algae. In addition, selenium exceeded background concentrations in aquatic vegetation; thus indicating a bioconcentration pattern of selenium from water to aquatic vegetation. There has been an increase of selenium in sediments particularly at the southern area of the **Yuma** Valley. Selenium in sediments has also been recovered within the range reported at Kesterson Reservoir. Selenium, however, in sediments did not exceed the DO1 criterion (1.5 $\mu g/g$, dry weight; Appendix A). Selenium concentration in striped mullet tissue continue to be elevated above the NCBP baseline. Selenium, however, did not exceed the DO1 criterion (2.5 $\mu g/g$, dry weight; Appendix A) for fish tissue. The maximum concentration of mercury in striped mullet was above the level reported to affect fish-eating birds. Overall, results indicate that irrigation drainage waters in the Yuma Valley may have the potential to cause significant harmful effects on fish and wildlife resources. Selenium appears to be bioconcentrating in the food chain in the Yuma Valley; from water $(0.001\text{-}0.002~\mu\text{g/ml})$, to sediments $(0.2\text{-}0.8~\mu\text{g/g}$ dry weight), to aquatic vegetation $(0.64\text{-}1.3~\mu\text{g/g}$ dry weight), and to fish $(1.1\text{-}3.4~\mu\text{g/g}$ dry weight). Elevated levels of organic and inorganic contaminants identified in the project area merit further investigation to assess environmental contaminant impacts relative to the operation and drainage of agricultural irrigation projects. Therefore, we recommend that the Yuma Valley irrigation drainage area be elevated to a full reconnaissance-level study by the DO1 Irrigation Drainage Task Group. #### ACKNOWLEDGEMENTS We thank Terry Taylor for providing his expertise on selecting sample site locations and Steve Dunn and Bill **Grossi** for their expertise in assisting us with locating the selected sample sites. We thank B. **Grossi**, Nancy Olson, Sussana Henry, Mark John, Scott **Yess**, Fred Gonzales, S. Dunn, Bob Henry, and **Debi** Thompson for their assistance with sample collections. Special thanks goes to Sandra Ray, of the Bureau of Indian Affairs, for permitting us to collect samples on the Quechan Indian Reservation. Appreciation also is expressed to Mary Cox, Rhonda Christianer, and Nick Carrillo for typing the manuscript. #### LITERATURE CITED - Baumann, P.C. and T.W. May. 1984. Selenium Residues in Fish from Inland Waters of the United States. CNFRL Field Research Station, Ohio State University. Museum of Zoology. - Department of the Interior Task Group on Irrigation Drainage. 1985. Draft Preliminary evaluation of selenium concentrations in ground and surface water, soils, sediment, and biota from selected areas in the western United States. 126 pp. - Eisler, R. 1985. Selenium hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish Wildl. Serv. Biol. Rep. 85(1.5). 57pp. - Eisler, R. 1986. Chromium hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish Wildl. Serv. Biol. Rep. 85(1.6). 60pp. - Eisler, R. 1987. Mercury hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish Wildl. Serv. Biol. Rep. 85(1.10). 90pp. - Eisler, R. 1988. Arsenic hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish Wildl. Serv. Biol. Rep. 85(1.12). 92pp. - Gillespie, R.B. and P.C. Baumann. 1986. Effects of high tissue concentrations of selenium on reproduction by bluegills. Trans. Amer. Fish **Soc**. 115: 208-213. - Henry, M.G., S. Morse, D. Jaschke, and P. McInnes. 1991. An assessment of environmental contaminants in irrigation drainwater from seven western U.S. states. Minnesota Cooperative Fish and Wildlife Research Unit, University of Minnesota, St. Paul, Minnesota. 12 pp. - Hothem, R.L. and H.M. Ohlendorf. 1989, Contaminants if foods of aquatic birds at Kesterson Reservoir, California, 1985. Arch. Environ. Contam. Toxicol. 18: 773-786. - International Joint Commission United States and Canada. 1988. Great Lakes water quality agreement. Amended by protocol signed November 18, 1987. Ottawa, Canada. - Kepner, W.G. 1987. Organochlorine contaminant investigation of the lower Gila River, Arizona. U.S.
Fish and Wildlife Service, Phoenix, Arizona. 15 pp. - Kepner, W.G., W.C. Hunter, W.R. Eddleman, and D.B. Radtke. Selenium bioaccumulation in Yuma clapper rail on the lower Colorado River. Draft, manuscript in preparation. - Lawson, L. and M.L. **Machado**. 1991. Report on the Arizona priority pollutant program 1989. Arizona Department of Environmental Quality, Water Quality Standards Unit. **22pp**. - Lemly, A.D. and G.J. Smith. 1987. Aquatic cycling of selenium: implications for fish and wildlife. U.S. Fish and Wildl. Ser., Fish Wildl. Leafl. 12. 10pp. - Lowe, T.P., T.W. May, W.G. Brumbaugh, and D.A. Kane. 1985. National contaminant biomonitoring program: concentrations of seven elements in freshwater fish, 1978-81. Arch. Environ. **Contam**. Toxicol. 14: 363-388. - May, T.W. and G.L. McKinney. 1981. Cadmium, lead, mercury, arsenic, and selenium concentrations in freshwater fish, 1976-77--national pesticide monitoring program. Pest. Monit. J. 15(1): 14-38. - National Academy of Sciences, National Academy of Engineering. 1973. Section III-freshwater aquatic life and wildlife, water quality criteria. Ecological Research Series, EPA-R3-73-033: 106-213. - Ohlendorf, H.M, R.M. Hothem, C.M. Bunck, and K.C. Marois. 1989. Bioaccumulation of selenium in birds at Kesterson Reservoir, California, Arch. Environ. Contam. Toxicol. 19: 495-507. - Ohmart, R.D., B.W. Anderson, and W.C. Hunter. 1988. The ecology of the lower Colorado River from Davis Dam to the Mexico-United States International Boundary: a community profile. U.S. Fish and Wildl. Ser. Biol. Rep. 85(7.19). 296 pp. - Radtke, D.B., W.G. Kepner, and R.J. Effertz. 1988. Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the lower Colorado River valley, Arizona, California, and Nevada, 1986-87. U.S. Geological Survey, Water-Resources Investigation Report 88-4002. 77 pp. - Schmitt, C.J., and W.G. Brumbaugh. 1990. National contaminant biomonitoring program: concentrations of arsenic, cadmium, copper, lead, mercury, selenium, and zinc in U.S. freshwater fish, 1976-1984. Arch. Environ. **Contam**. Toxicol. 19: 731-747. - Schmitt, C.J., J.L. Zajicek, and P.H. Peterman. 1990. National contaminant biomonitoring program: residues of organochlorine chemicals in U.S. freshwater fish, 1976-1984. Arch. Environ. **Contam**. Toxicol. 19: 748-781. - Schuler, C.A. 1987. Impacts of agricultural drainwater and contaminants on wetlands at Kesterson Reservoir, California. MS Thesis, Oregon State Univ, Corvallis. 136pp. - Shacklette, H.T. and J.G. Boerngen. 1984. Element concentrations in soils and other surficial materials of the conterminous United States. U.S. Geological Survey Professional Paper 1270. 105pp. #### APPENDIX A The DO1 Task Group evaluation approach will compile and analyze information from appropriate federal and state agencies on land and water management practices, geohydrology, soils, climate, water quality, and fish and wildlife within areas receiving irrigation drainage waters. Based on the analysis of available information, such areas were divided into four classes: - Class A: Areas where existing information indicates reason for concern and the need for further analysis of associated impacts. - Class B: Areas where there is some information to justify concern, but the information is inadequate to justify classification into Class A. - Class C: Areas where existing information does not justify concern. - Class D: Areas where there is some information does not justify concern, but the information is inadequate to determine the potential for impact by selenium. Information used to classify these areas included: 1) observed health condition of aquatic and terrestrial plants and animals, 2) existing environmental criteria for selenium, and 3) recorded concentrations of selenium in various environmental media. Existing environmental criteria for selenium concentrations was designated as "high" at levels or greater than 1,500 parts per billion (ppb) (1.5 $\mu g/g$, dry weight) for soils and 2,500 ppb (2.5 $\mu g/g$; dry weight) for fish. Selenium concentrations in algae and eggs were considered "high" if they exceeded 1,000 ppb (1 $\mu g/g$; dry weight). An area was considered to be in Class A if selenium concentrations met the criteria as stated above for the appropriate media. The Yuma Valley area was classified as Class A, based on high selenium concentrations in soils and sediments, and fish tissue (Department of the Interior 1985). Figure 1. Yuma valley study area and data collection sites, Arizona, 1989. Table 1. A comparison of organochlorine mean concentrations ($\mu g/g$ wet weight) in fish collected from the Colorado River at Yuma in 1984 with the national baseline mean concentrations (Schmitt et al. 1990). | | Oraanochlorine Pesticides | | | | | | | | | | |-----------------|---------------------------|------|------|------|--|--|--|--|--|--| | | Toxaphene | DDE | DDD | DDT | | | | | | | | Baseline levels | 0.14 | 0.19 | 0.06 | 0.03 | | | | | | | | Species | | | | | | | | | | | | Largemouth bass | 0.70 | 1.87 | 0.20 | 0.17 | | | | | | | | Striped mullet | 0.40 | 1.56 | 0.19 | 0.20 | | | | | | | | Striped mullet | 0.40 | 0.56 | 0.07 | 0.09 | | | | | | | Table 2. Concentrations ($\mu g/g$ wet weight) of trace elements in fishes collected from the Colorado River at Yuma, Arizona from 1976-81 to 1984'. | Elemer | nt | As | Cđ | cu | Pb | Нд | Se | Zn | |--------|-------------------------|------|------|-----------------|------|------|------|-------| | NCBP | 85 Percent ² | 0.27 | 0.05 | 1.0 | 0.22 | 0.17 | 0.73 | 34.2 | | Year | <u>Species</u> | | | | | | | | | 1976 | Carp | 0.25 | 0.05 | NA ³ | 0.23 | 0.02 | | NA | | 1978 | Carp | 0.18 | 0.01 | 0.90 | 0.10 | 0.01 | 1.75 | 47.90 | | 1976 | LMB4 | 0.25 | 0.05 | NA | 0.20 | 0.03 | | NA | | 1978 | LMB | 0.08 | 0.02 | 0.40 | 0.10 | 0.04 | 1.54 | 22.50 | | 1980 | LMB | 0.29 | 0.01 | 0.40 | 0.10 | 0.14 | 0.99 | 13.41 | | 1984 | LMB | 0.49 | 0.00 | 0.63 | 0.09 | 0.09 | 1.10 | 14.07 | | 1978 | SM ⁵ | 1.16 | 0.01 | 2.30 | 0.16 | 0.01 | 1.37 | 13.70 | | 1980 | SM | 1.17 | 0.01 | 2.52 | 0.10 | 0.01 | 1.00 | 12.72 | | 1980 | SM | 0.84 | 0.01 | 2.53 | 0.17 | 0.01 | 2.02 | 14.96 | | 1984 | SM | 1.13 | 0.01 | 3.00 | 0.34 | 0.01 | 1.61 | 13.32 | | 1984 | SM | 1.44 | 0.02 | 3.15 | 0.36 | 0.01 | 1.39 | 13.68 | ^{&#}x27;Data from May and McKinney 1981, Lowe et al. 1985, Schmitt and Brumbaugh 1990 ^{*}National Contaminant Biomonitoring Program 85th percentile for 1984 (Schmitt and Brumbaugh 1990) ³NA - None analyzed ⁴LMB - Largemouth bass ⁵SM - Striped mullet Table 3. Station locations, analyses and media tested. W = water, F= fish tissue, P = plant tissue, and S = sediment. | Location | Trace'
Elements | OC2 | EPA ³
PPA | Bioassay ⁴ | |---|--------------------|-----|-------------------------|-----------------------| | Wellton-Mohawk | W,S,P,F | S,F | | W,S | | DPOC ⁵ | W,S,P | | | W,S | | Quechan IMD | W,S,P | | | | | Colorado River
at Pilot Kno b | W,S,P,F | S,F | | | | Yuma Main Drain | W,S,P,F | S,F | W,S,F | W,S | ^{&#}x27;Trace elements - include 14 elements (Al, As, Be, Cd, Cr, Cu, Fe, Hg, Mn, Ni, Pb, Se, Tl, Zn) ²OC - Organochlorine pesticide scan (includes 20 pesticides and total PCBs) ³EPA PPA - Environmental Protection Agency Priority Pollutant Analysis ⁴Bioassay - Bioassay analysis for water and sediment ⁵DPOC - Drainage Pump Outlet Channel Table 4. Environmental Protection Agency's list of priority pollutants, 1991. | Antimony Arsenic Aceaphthene Benzidine Acid Extractibles Extraction | | <u>.</u> | | |--|------------------------|----------------------------------|--------------------------| | Arsenic Acenaphthene Berzidine Berzidine Berzidine Cadmium 1,2,4-Trichlorobenzene Chromium Ch | <u> Trace Elements</u> | | | | Acenaphthene 2, 4, 6-Trichlorophenol P-Chlorom-Cressol P-C | | <u>Base/Neutral
Extractibles</u> | <u>Acid Extractibles</u> | | Beryllium | Antimony | | | | 1,2,4-Trichlorobenzene | | | | | Chromium | | | | | December | Cadmium | | | | Lead
MercuryBis(2-Chloroethyl)Ether
2-Chloronaphthalene
Nickel2-Nitrophenol
4-Nitrophenol
2,4-Dinitrophenol
2,4-Dinitrophenol
4,6-Dinitro-0-CresolSelenium
Silver
Thallium
Zinc1,4-Dichlorobenzene
3,3-Dichlorobenzidine
2,6-Dinitrotoluene
2,6-Dinitrotoluene
2,6-Dinitrotoluene
2,6-Dinitrotoluene
1,2-DiphenylhydrazineVolatile OraanicsOther
Cyanide
Asbestos
Bis(2-Chloroisopropyl)Ether
Bis(2-Chloroisopropyl)Ether
Bis(2-Chloroisopropyl)Ether
Bis(2-Chloroisopropyl)Ether
Bis(2-Chloroethoxy)Methane
Hexachlorocyclopentadiene
Hexachlorocyclopentadiene
Isophorone
Hexachlorocyclopentadiene
IntrobenzeneAcrolein
Acrylonitrile
Benzene
Carbon Tetrachloride
Chloroethane
1,1-Trichloroethane
1,1-TrichloroethaneAldrin
A) 4'DDT
4, 4'DDT
4, 4'DDT
4, 4'DDD
4, 4'DDD
5, Alexandria
5, Alexandria
5, Alexandria
5, Alexandria
6, Dinitrotoluene
4, 4'DDT
5, Alexandria
6, Dinitrotoluene
4, Alexandria
7, Alexandria
7, Alexandria
7, Alexandria
7, Alexandria
8, Alexandria
8, Alexandria
8, Alexandria
9, Alexandria
8, Alexandria
8, Alexandria
9, Al | Chromium | | | | Mercury Nickel Selenium Seleni | Copper | | 2,4-Dimethylphenol | | Nickel | Lead | | 2-Nitrophenol | | Selenium Silver 1,4-Dichlorobenzene 7,4-Dintro-O-Cresol 7,4-Dintro-Ounce 2,6-Dintro-Oluene 1,2-Diphenylhydrazine Other Cyanide Abestos Bis(2-Chloroisopropyl)Ether Bis(2-Chloroisoprophene 1,1,1-Trichloroethane 1,1,1-Trichloroethane 1,1,1-Trichloroethane 1,1,1-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichlo | Mercury | 2-Chloronaphthalene | | | Silver Thallium 3,3-Dichlorobenzene 7 Pentachlorophenol 7 Phenol | Nickel | 1,2-Dichlorobenzene | 2,4-Dinitrophenol | | Thallium Zinc Zinc Z,4-Dinitrotoluene 2,4-Dinitrotoluene 1,2-Diphenylhydrazine Pluoranthene 4-Chlorophenyl Phenyl Ether Asbestos Bis(2-Chlorosiopropyl)Ether Bis(2-Chlorosiopropylene) Biplication Biplication Biplication Biplication Biplication Biplication | Selenium | 1,3-Dichlorobenzene | 4,6-Dinitro-0-Cresol | | Zinc 2,4-Dinitrotoluene 2,6-Dinitrotoluene 1,2-Diphenylhydrazine Volatile Oraanics Other Fluoranthene 4-Chlorophenyl Phenyl Ether Asbestos Bis(2-Chlorosthoxy) Methane Bis(2-Chlorosthoxy) Methane Hexachlorobutadiene Hexachlorobutadiene Hexachlorocyclopentadiene Isophorone Introduce Int | Silver | 1,4-Dichlorobenzene | Pentachlorophenol | | Other 1,2-Diphenylhydrazine Fluoranthene 4-Chlorophenyl Phenyl Ether Aspestos Bis(2-Chloroisopropyl)Ether Benzene Carbon Tetrachloride Chlorobenzene Insophorone Insop | Thallium | 3,3-Dichlorobenzidine | Phenol | | Other Stronghenyl Phenyl Ether A-Chlorophenyl Phenyl Ether Asbestos Bis(2-Chlorostoxy)Methane Hexachlorobutadiene Bis(2-Chlorostoxy)Methane Hexachlorobutadiene Pesticides Aldrin Chlordane Dieldrin A, 4'DDT A, 4'DDT A, 4'DDT A, 4'DDD Bis(2-Ethylnexyl)Phthalate A, 4'DDD Bis(2-Ethylnexyl)Phthalate A, 4'DDD Bis(2-Ethylnexyl)Phthalate Beta Endosulfan Beta Endosulfan Beta Endosulfan Beta Endorin Beta Endrin Aldehyde Heptachlor Endrin Aldehyde Heptachlor Beta BBC Garma BHC (Lindane) Chrysene Acenaphthylene Charanthracene Choromethane Chloroethane Dibromochloromethane Erdrand Choroethane Chloroethane Chloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trans-Dichloroethylene 1,2-Dichloroform 1,1-Dichloroethylene 1,1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,1-Dichloroethylene 1,1,2-Trichloroethane 1,1,2-Trichloroethane 1,1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,1-Dichloroethylene 1,1,2-Trichloroethane 1,1,2-Trichloroethylene 1,1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,1-Dichloroethylene 1,1,2-Trichloroethylene 1,1-Dichloroethylene 1,1,2-Trichloroethylene 1,1-Dichloroethylene 1,1,2-Trichloroethylene 1,1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,2-Trans-Dichloroethylene 1,3-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Trans-Dichloroethyl | Zinc | 2,4-Dinitrotoluene | | | Other Studentheme A-Chlorophenyl Phenyl Ether Asbestos Bis(2-Chlorostopynyl)Ether Bis(2-Chlorobenyl Phenyl Ether Asbestos Bis(2-Chlorostopynyl)Ether Bis(2-Chlorostopynyl)Ether Bis(2-Chlorostopynyl)Ether Bis(2-Chlorostopynyl)Ether Bis(2-Chlorostopynyl)Ether Adrin Aldrin Aldrin Chlordane Dieldrin A, 4'DDT N-Nitrosodimethylamine A, 4'DDT N-Nitrosodimethylamine A, 4'DDD Bis(2-Ethylhexyl)Phthalate Alpha Endosulfan Beta Endosulfan Beta Endosulfan Beta Endosulfan Beta Endorin Beta Endorin Beta Endorin Beta Bis(2-Ethylhexyl)Phthalate Endrin Beta Endosulfan Beta Endosulfan Beta Endosulfan Beta Bis(2-Bthylhexyl)Phthalate Endrin Beta Endosulfan Bis(2-Ethylhexyl)Phthalate Beta Endosulfan Bis(2-Ethylhexyl)Phthalate Beta Endosulfan Bis(2-Bthylhexyl)Phthalate Beta Endosulfan Bis(2-Bthylhexyl)Phthalate Beta Endosulfan Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Alpha Endosulfan Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Bis(2-Bthylhexyl)Phthalate Chloroethane Chloroethane Chloroethane Chloroethylene Chloroethylene Chloroethylene Chloroethane Chloroethane Chloroethylene Bis(2-Bthylhexyl)Phthalate Chloroethylene Bis(2-Bthylhexyl)Phthalate Chloroethylene Bis(2-Bthylhexyl)Phthalate Chloroethylene Chloroethane Chloroethylene Bis(2-Bthylhexyl)Phthalate Chloroethylene Fibylbenzene Methyl Eromide Bethyl Eromide Bethyl Bromide Bromoform Bromoform Bromodichloromethane Dibromochloromethane Dibromochloromethane Totuaphene Acenaphthylene Acenaphthylene Acenaphthylene Chloroethylene Vinyl Chloride Vinyl Chloride Vinyl Chloride Vinyl Chloride Vinyl Chloride | | 2,6-Dinitrotoluene | | | Cyanide 4-Chlorophenyl Phenyl Ether 4-Bromophenyl Phenyl Ether Bis(2-Chloroisopropyl)Ether Bis(2-Chloroethoxy)Methane Hexachlorobutadiene Hexachlorobutadiene Isophorone Isophorone Naphthalene Chlorodene Nitrobenzene Dieldrin N-Nitrosodimethylamine 4, 4'DDT N-Nitrosodimethylamine 4, 4'DDD N-Nitrosodimethylamine Alpha Endosulfan Di-N-Butyl Phthalate Beta Endosulfan Di-N-Butyl Phthalate Endrin Bis(2-Ethylhexyl)Phthalate Endrin Diethyl Phthalate Di-N-Octyl Phthalate Endrin Diethyl Phthalate I,2-Dichloropropane I,1,2-Trichloroethane I,1,2-Trachloroethane I,1,2-Trichloroethane I,2-Trans-Dichloroethylene I,2-Dichloropropane I,2-Dichloropropane I,2-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane I,3-Dichloropropane Indendicate Indendica | | | <u>Volatile Oraanics</u> | | Cyanide 4-Bromophenyl Phenyl Ether Acrolein Asbestos Bis(2-Chloroisopropyl)Ether Bis(2-Chloroethoxy)Methane Hexachlorobutadiene Pesticides Hexachlorocyclopentadiene Isophorone Isophorone Aldrin Naphthalene Chlorodane Nitrobenzene Dieldrin N-Nitrosodimethylamine 4, 4'DDT N-Nitrosodimethylamine 4, 4'DDE N-Nitrosodiphenylamine 4, 4'DDE N-Nitrosodiphenylamine 4, 4'DDD Bis(2-Ethylhexyl)Phthalate Alpha Endosulfan Di-N-Butyl Benzyl Phthalate Endosulfan Sulfate Endrin Diethyl Phthalate Endrin Aldehyde Heptachlor Epoxide Alpha BHC Acpanthracene Heptachlor Epoxide Alpha BHC Acpanthylene Acenaphthylene Delta BHC Toxaphene PCB 1016 PCB 1221 PCB 1232 Phenanthrene PCB 1242 PCB 1248 PCB 1254 PCB 1254 PCB 1254 PSE 1254 PSE 1254 PSE 1254 PSE 1254 PSE 1255 Acrolein Acrylonitrile Benzyl Ether Acrylonitrile Benzene Carbon Tetrachloride Chlorochane Carbon Tetrachloride Chlorochane Carbon Tetrachloride Chlorochane Chlorocthane 1,2-Dichlorocthane 1,1-2-Trichlorocthane 1,1,2-Trichlorocthane Chlorocthane Chlorocthane 1,1,2-Ptrichlorocthane 1,1,2-Trichlorocthane 1,1,2-Dichlorocthane 1,1,2-Dichlorocthane 1,1-Dichlorocthane 1,1-Dichlorocthane 1,1-Dichlorocthane 1,1-Dichlorocthane 1,1-Dichlorocthane 1,1-Dichlorocthane 1,2-Dichlorocthane 1,2 | Other | | | | Cyanide Asbestos Bis(2-Chloroisopropyl)Ether Bis(2-Chloroethoxy)Methane Hexachlorocyclopentadiene Hexachlorocyclopentadiene Isophorone Aldrin Aldrin Naphthalene Chlordane Dieldrin N-Nitrosodimethylamine 4, 4'DDT N-Nitrosodimethylamine 4, 4'DDD N-Nitrosodiphenylamine 4, 4'DDD Alpha Endosulfan Beta Endosulfan Endrin Endrin Aldehyde Heptachlor Endrin Aldehyde Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Clindane Dielta BHC Toxaphene Carbon Tetrachloride Chlorochane 1,2-Dichloroethane 1,1-Dichloroethane 1,1-Dichloroethane 1,1-Dichloroethane 1,1,2-Trichloroethane 1,1,2-Trichloroethylene 1,2-Trichloroethylene 1,2-Dichloropropene 1,1,2-Trichloroethylene 1,2-Trichloroethylene 1,2-Trichloroethylene 1,2-Dichloropropene 1,1-Dichloropropene 1,1-Dichloropropene 1,1-Dichloropropene 1,1-Dichloropropene 1,2-Trichloroethylene 1,2-Dichloropropene 1,2-Trichloroethylene 1,2-Dichloropropene 1,2-Dichloropropene 1,2-Dichloroprop | | 4-Chlorophenyl Phenyl Ether | Acrolein | | Asbestos Bis(2-Chloroethoxy)Methane Hexachlorobutadiene Hexachlorocyclopentadiene Isophorone Aldrin Chlordane Dieldrin A, 4'DDT A, 4'DDE Alpha Endosulfan Beta Endosulfan Beta Endosulfan Endorin Endrin Endrin Bis(2-Ethylhexyl)Phthalate Alpha Endosulfan Beta Endosulfan Endrin Endri |
Cyanide | | Acrylonitrile | | Pesticides | - | | | | Hexachlorobutadiene Chlorobenzene | | Bis(2-Chloroethoxy)Methane | | | Isophorone Aldrin Chlordane Dieldrin N-Nitrobenzene Dieldrin N-Nitrosodimethylamine 4, 4'DDT N-Nitrosodiphenylamine Alpha Endosulfan Beta Endosulfan Beta Endosulfan Endorin Endrin Endr | | | | | Isophorone Aldrin Chlordane Dieldrin N-Nitrobenzene Dieldrin N-Nitrosodimethylamine 4, 4'DDT N-Nitrosodiphenylamine Alpha Endosulfan Beta Endosulfan Beta Endosulfan Endorin Endrin Endr | Pesticides | Hexachlorocyclopentadiene | 1.2-Dichloroethane | | Aldrin Chlordane Dieldrin A, 4'DDT A, -Nitrosodi-N-Propylamine A, 4'DDD Alpha Endosulfan Beta Endosulfan Endrin Endrin Endrin Endrin Aldehyde Heptachlor Heptachlor Beta BHC Alpha BHC Beta BHC Camma BHC (Lindane) Delta BHC Gamma BHC (Lindane) Delta BHC Campan Delta BHC Crossen Chloroethylene Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride Vinyl Chloride Discovery Crossen Delta Chloroethylene Vinyl Chloride Vinyl Chloride Crossen Delta Chloroethylene Vinyl Chloride Chloroethylene Vinyl Chloride Vinyl Chloride Crossen Delta Chloroethylene Vinyl Chloride Crossen Delta Chloroethylene Vinyl Chloride Crossen Delta Chloroethylene Vinyl Chloride Crossen Delta Chloroethylene Chloroethylene Vinyl Chloride Crossen Delta Chloroethylene Crossen Delta Chloroethylene Crossen Delta Chloroethylene Collegen Crossen C | | | · | | Chlordane Dieldrin N-Nitrosodimethylamine 4, 4'DDT N-Nitrosodijnethylamine 4, 4'DDE N-Nitrosodijnethylamine 4, 4'DDE N-Nitrosodijnenylamine 4, 4'DDD Bis(2-Ethylhexyl)Phthalate Alpha Endosulfan Beta Di-N-Butyl Phthalate Endrin Diethyl Phthalate Endrin Diethyl Phthalate Endrin Aldehyde Heptachlor Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Toxaphene PCB 1016 PCB 1221 PCB 1232 PCB 1242 PCB 1248 PCB 1254 Pyrene N-Nitrosodimethylamine N-Nitrosodimethylamine 1,1,2-Trachloroethane 1,1-2-Tchloroethylene 1,1,2-Trans-Dichloroethylene 1,1,2-Trans-Dichloroethylene 1,1,2-Trans-Dichloroethylene 1,2-Dichloropropane 1,2-Dichloropropane 1,2-Dichloropropane Ethylbenzene Methylene Chloride Methyl Chloride Methyl Bromide Bromoform Bromodichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride PCB 1254 Pyrene | Aldrin | - | | | Dieldrin 4, 4'DDT N-Nitrosodimethylamine 4, 4'DDE N-Nitrosodijhenylamine 4, 4'DDD Alpha Endosulfan Beta Endosulfan Beta Endosulfan Endrin Endrin Endrin Endrin Aldehyde Heptachlor Heptachlor Heptachlor Gamma BHC Gamma BHC Gamma BHC Gamma BHC Gamma BHC Gamma BHC Toxaphene PCB 1016 PCB 1221 PCB 1232 PCB 1242 PCB 1248 PCB 1254 PVEN PCB 1254 PVEN N-Nitrosodimethylamine N-Nitrosodijnenylamine N-Nitrosodijnenylamine N-Nitrosodijnenylamine N-Nitrosodijnenylamine 1,1,2,2-Tetrachloroethane Chloroethane 1,1-Dichloroethylene 1,1-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Dichloropropane 1,1-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Dichloropropane 1,3-Dichloropropane Ethylbenzene Methyl Chloride Methyl Chloride Methyl Bromide Bromoform Bromodichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride Vinyl Chloride | | | • | | 4, 4'DDT 4, 4'DDE 5, N-Nitrosodi-N-Propylamine 4, 4'DDE Alpha Endosulfan Beta Endosulfan Beta Endosulfan Endrin I,2-Dichloropropane Ethylbenzene Methylene Chloride Methyl Chloride Bromoform Bromodichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride Vinyl Chloride Vinyl Chloride PUR 1248 PUR 1254 Pyrene | | | | | 4, 4'DDE 4, 4'DDD Bis(2-Ethylhexyl)Phthalate Alpha Endosulfan Beta Endosulfan Di-N-Butyl Phthalate Di-N-Octyl Phthalate I,2-Dichloropropane I,3-Dichloropropane Ethylbenzene Ethylbenzene Methylene Chloride Methyl Chloride Methyl Chloride Methyl Bromide Bromoform Bromodichloromethane Bromodichloromethane Dibromochloromethane Dibromochloromethane Toxaphene PCB 1016 I,12-Benzoperylene PCB 1221 Fluorene PCB 1232 Phenanthrene PCB 1242 I,2,5,6-Dibenzanthracene PCB 1248 PCB 1254 Pyrene N-Nitrosodiphenylamine 2-Chloroethylene I,2-Dichloroethylene Methyleno Methyl Bromide Bromoform Bromodichloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride | | | • • | | Alpha Endosulfan N-Butyl Benzyl Phthalate 1,1-Dichloroethylene 1,2-Trans-Dichloroethylene 1,2-Dichloropropane 1,3-Dichloropropane 1,3-Dichloroprop | • | | | | Alpha Endosulfan Beta Endosulfan Di-N-Butyl Phthalate Endosulfan Sulfate Endosulfan Di-N-Octyl Phthalate Endrin Diethyl Phthalate Endrin Aldehyde Endrin Aldehyde Endrin Aldehyde Heptachlor Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Toxaphene PCB 1232 PCB 1242 PCB 1248 PCB 1254 PCB 1254 PCB 1254 Alfate Di-N-Butyl Phthalate Di-N-Butyl Phthalate 1,2-Dichloropropane Endylene 1,2-Dichloropropane 1,2-Dichloropropane Ethylbenzene Methyl Chloride Methyl Bromide Bromoform Bromodichloromethane Bromodichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride | | | | | Beta Endosulfan Di-N-Butyl Phthalate Endosulfan Sulfate Di-N-Octyl Phthalate Endrin Diethyl Phthalate Endrin Aldehyde Dimethyl Phthalate Endrin Aldehyde Heptachlor Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Dolta BHC Toxaphene PCB 1232 PCB 1242 PCB 1248 PCB 1254 PCB 1254 Di-N-Butyl Phthalate 1,2-Dichloropropane 1,2-Dichloropropane 1,2-Dichloropropane 1,2-Dichloropropane 1,3-Dichloropropene Endrin Aldehyde 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropene Methylene 1,3-Dichloropropane Methylene Methylene Methyl Bromide Bromoform Bromoform Bromodichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride Vinyl Chloride | Alpha Endosulfan | N-Butyl Benzyl Phthalate | | | Endosulfan Sulfate Endrin Diethyl Phthalate Endrin Aldehyde Dimethyl Phthalate Endrin Aldehyde Dimethyl Phthalate Heptachlor Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Toxaphene PCB 1221 PCB 1232 PCB 1248 PCB 1254 PCB 1254 PCB 1254 PYrene Diethyl Phthalate 1,2-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,3-Dichloropropane 1,4-Denzanthracene Methylene Chloride Methyl Bromide Chloride Tolucne Bromodichloromethane Tetrachloroethylene Trichloroethylene Vinyl Chloride Vinyl Chloride PVinyl Chloride | | Di-N-Rutyl Phthalate | | | Endrin Diethyl Phthalate 1,3-Dichloropropene Endrin Aldehyde Dimethyl Phthalate Ethylbenzene Heptachlor 1,2-Benzanthracene Methylene Chloride Heptachlor Epoxide 3,4-Benzo-Pyrene Methyl Chloride Alpha BHC 3,4-Benzofluoranthene Methyl Bromide Beta BHC 11,12-Benzofluoranthene Bromoform Gamma BHC (Lindane) Chrysene Bromodichloromethane Delta BHC Acenaphthylene Dibromochloromethane Toxaphene Anathracene Tetrachloroethylene PCB 1016 1,12-Benzoperylene Toluene PCB 1221 Fluorene Trichloroethylene PCB 1232 Phenanthrene PCB 1242 1,2,5,6-Dibenzanthracene PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | | | | | Endrin Aldehyde Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Toxaphene PCB 1221 PCB 1232 PCB 1242 PCB 1248 PCB 1254 PCB 1254 PCB 1254 Ethylbenzene Methylene Chloride Methyl Bromide Methyl Bromide Bromoform Bromodichloromethane Bromodichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride Vinyl Chloride PCB 1254 Pyrene | | | | | Heptachlor Heptachlor Epoxide Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Toxaphene PCB 1212 PCB 1232 PCB 1242 PCB 1248 PCB 1254 PCB 1254 Heptachlor Epoxide A, 2-Benzonthracene A, 4-Benzofluoranthene Bromodichloromethane Bromodichloromethane Bromodichloromethane Bromodichloromethane Bromodichloromethane Tetrachloroethylene Toluene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride Pyrene | _ | | | | Heptachlor Epoxide Alpha BHC Alpha BHC Beta BHC Gamma BHC (Lindane) Delta BHC Toxaphene PCB 1016 PCB 1221 PCB 1232 PCB 1242 PCB 1248 PCB 1254 PCB 1254 PCB 1254 Adenaphene PCB 1254 Adenaphene PCB 1254 Adenaphene PCB 1254 Adenaphene Anathracene PCB 1254 Adenaphene Anathracene PCB 1254 Methyl Chloride Methyl Bromide Methyl Bromide Methyl Bromide Methyl Bromide Methyl Bromide Methyl Chloride Methyl Chloride Methyl Chloride Methyl Chloride Trichloromethane Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride PVinyl Chloride PVinyl Chloride Pyrene | | | | | Alpha BHC Beta BHC Camma BHC (Lindane) Delta BHC Toxaphene PCB 1221 PCB 1232 PCB 1242 PCB 1248 PCB 1254 PCB 1254 Pyrene A,4-Benzofluoranthene Bromoform Bromodichloromethane Dibromochloromethane Tetrachloroethylene Totuene Totuene Trichloroethylene Vinyl Chloride Vinyl Chloride PYrene | | | - | | Beta BHC (Lindane) Chrysene Bromodichloromethane Delta BHC Acenaphthylene Dibromochloromethane Toxaphene Anathracene Tetrachloroethylene PCB 1016 1,12-Benzoperylene Toluene PCB 1221 Fluorene Trichloroethylene PCB 1232 Phenanthrene Vinyl Chloride PCB 1242 1,2,5,6-Dibenzanthracene PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | | | | | Gamma BHC (Lindane) Chrysene Bromodichloromethane Delta BHC Acenaphthylene Dibromochloromethane Toxaphene Anathracene Tetrachloroethylene PCB 1016 1,12-Benzoperylene Toluene PCB 1221 Fluorene Trichloroethylene PCB 1232 Phenanthrene Vinyl Chloride PCB 1242 1,2,5,6-Dibenzanthracene PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | - | | - | | Delta BHC Acenaphthylene Toxaphene PCB 1016 PCB 1221 PCB 1232 PCB 1242 PCB 1248 PCB 1248 PCB 1254 PCB 1254 PCB 1254 PARAMETER Dibromochloromethane Tetrachloroethylene Toluene Trichloroethylene Vinyl Chloride Vinyl Chloride PCB 1254 Pyrene | | | | | Toxaphene Anathracene Tetrachloroethylene PCB 1016 | | | | | PCB 1016 | | | | | PCB 1221 Fluorene
Trichloroethylene PCB 1232 Phenanthrene Vinyl Chloride PCB 1242 1,2,5,6-Dibenzanthracene PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | _ | | | | PCB 1232 Phenanthrene Vinyl Chloride PCB 1242 1,2,5,6-Dibenzanthracene PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | | | | | PCB 1242 1,2,5,6-Dibenzanthracene PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | | | | | PCB 1248 Indeno(1,2,3-CD)Pyrene PCB 1254 Pyrene | | | vinyi Chioride | | PCB 1254 Pyrene | | | | | -1 | | | | | PCD 1200 TCDD | | | | | | PCB 1200 | עעטע | | Inorganic, semi-volatile, and volatile concentrations in water, sediment, and fish tissue' from the Yuma Main Drain site, Environmental Protection Agency Priority Pollutant Program, Yuma Valley study, Arizona 1989 (Lawson and Machado 1991). | | | <u>Matrix</u> | | |----------------------------|------------------------|-------------------|------------------------------------| | Parameter | Water | Sediment | Fish
Tissue | | | μg/l | μ g/g DW 2 | μg/g WW³ | | <u>Inoraanics</u> | ND4 | | 0 04 75 376 | | Antimony | | ND | 0.94 B ⁵ N ⁶ | | Arsenic
Beryllium | 2.7 B
ND | 4.8
0.5 B | 0.46 B
0.45 B | | Chromium | 4.4 B | 13.8 | 9.0 * ⁷ | | Copper | ND | 17.1 | 2.9 | | Lead | ND | 16.3 | 0.74 B | | Mercury | 0.53 | 0.21 | 0.2 | | Nickel | ND | 12.5 B | ND | | Selenium | 2.6 N | ND | 0.72 B N | | Zinc | 13.9 B | 77.1 * | 15.0 | | | | μg/kg | μg/kg | | Semi-Volatile8 | | | | | Bis(2-Ethylhexyl)Phthalate | 2 J⁸ | 200 J | ND | | Naphthalene | ND | 800-9000 J | ND | | Benzoic Acid | ND | ND | 610 J | | 2-Methylnaphthalene | ND | 2600 J | ND | | Pentachlorophenol | ND | 510 J | ND | | Volatile8 | | | | | Ethylbenzene | ND | ND | 5 | | Methylene Chloride | ND | 28 | 6 | | Toluene | ND | ND | 2 | | Total Xylene | ND | ND | 1 | ^{&#}x27;Fish tissue - Tilapia aurea ²DW - Dry weight ³WW - Wet weight ⁴ND - None Detected The reported value was obtained from a reading that was less than the Contract Required Detection Limit but greater than or equal to the Instrument Detection Limit Spiked sample recovery not within control limits Duplicate analysis not within control limits ⁸J − Estimated level, the compound is present above zero, but the compound is below the confidence level of the instrument Table 6. Organochlorine concentrations in fish whole body tissue ($\mu g/g$ wet weight) from Yuma Valley study area in Arizona, 1989'. | | | | Oraano | ochlori | ne_ | | |------------------------------------|-----------|-------------|--------|---------------|----------|-----------| | Site & Species | Toxaphene | P,P'
DDE | p,p' | PIP'
DDT I | Dieldrin | Chlordane | | NCBP 90 Percent' | 0.5 | 0.4 | 0.25 | 0.1 | 0.12 | 0.24 | | Wellton-Mohawk | | | | | | | | Channel catfish | 0.29 | 0.44 | 0.02 | ND^3 | ND | 0.01 | | Channel catfish | 0.34 | 0.32 | 0.02 | 0.04 | ND | 0.01 | | Pilot Knob
Striped mullet | ND | 0.24 | 0.04 | 0.03 | 0.01 | 0.01 | | Yuma Main Drain
Channel catfish | 0.38 | 1.50 | 0.11 | 0.04 | 0.03 | 0.09 | ^{&#}x27;Additional organochlorinee detected in fewer than 1/2 the fish samples - o,p'-DDE (0.03 μ g/g) and o,p'-DDD (0.02 μ g/g) *National Contaminant Biomonitoring Program 90th percentile, estimated, μ g/g wet weight (Schmitt et al. 1990) 3 ND - None detected Table 7. Trace element concentrations in water ($\mu g/ml$), plant and fish tissue ($\mu g/g$, dry weight) from Yuma Valley area in Arizona, 1989. | | | | | Elem | nent' | | | | | | | | | |--|-------|-------|------|--------|-------|--------|-------|-------|-------|------|-----|-------|------| | Matrix & Site | Al | As | Ве | cd | Cr | cu | Fe | Hg | Mn | Ni | Pb | Se | Zn | | <u>Water</u>
Wellton-Mohawk | 0.027 | 0.114 | ND² | 0.0005 | ND | ND | 0.03 | ND | 0.08 | ND | ND | ND | 0.03 | | DPOC ³ | 0.004 | 0.015 | ND | 0.0003 | ND | 0.0005 | 0.05 | ND | 0.83 | ND | ND | 0.002 | 0.03 | | QIMD ⁴ | ND | 0.002 | ND | ND | ND | ND | 0.03 | ND | 0.13 | ND | ND | ND | 0.01 | | Pilot Knob | ND | 0.002 | ND | ND | ND | ND | 0.03 | ND | 0.02 | ND | ND | 0.001 | 0.02 | | YMD ⁵ | 0.016 | 0.022 | ND | 0.0014 | ND | ND | 0.01 | ND | 0.04 | ND | ND | ND | 0.03 | | Spiny Naiad
Wellton-Mohawk | 4410 | 51.4 | 0.22 | 0.55 | 7.6 | 11.4 | 8420 | 0.030 | >9060 | 7.5 | 4 | 0.84 | 15.6 | | DPOC | 8490 | 14.7 | 0.41 | 1.50 | 11.0 | 26.4 | 9920 | 0.032 | 6070 | 12.0 | 7 | 1.20 | 30.6 | | QIMD | 16800 | 4.7 | 0.72 | 0.41 | 9.1 | 17.2 | 16700 | 0.034 | 7000 | 13.0 | 14 | 0.90 | 47.1 | | Pilot Knob | 9350 | 4.7 | 0.43 | 0.52 | 11.0 | 15.8 | 8900 | 0.033 | 679 | 13.0 | 11 | 1.30 | 43.0 | | YMD | 14000 | 4.0 | 0.60 | 0.39 | 9.6 | 15.4 | 11400 | 0.054 | 2260 | 12.0 | 13 | 0.64 | 48.7 | | <u>Channel Catfish</u>
Wellton-Mohawk | 10.7 | 0.5 | ND | 0.01 | 0.03 | 0.51 | 33.7 | 0.087 | 4.3 | ND | ND | 1.4 | 14.9 | | Wellton-Mohawk | 13.4 | 0.4 | ND | 0.01 | 0.06 | 6.75 | 38.7 | 0.071 | 5,3 | ND | ND | 1.1 | 17.2 | | YMD | 27.0 | 0.3 | ND | ND | 0.05 | 0.29 | 31.8 | 0.091 | 3.0 | 0.05 | 0.2 | 1.5 | 21.3 | | Striped Mullet
Pilot Knob | 7.3 | 4.3 | ND | ND | ND | 3.08 | 30.3 | 0.026 | 1.8 | ND | ND | 3.4 | 10.8 | ^{&#}x27;Thallium was not detected in any samples ²NA - Data not available; ND - No residue detected ³DPOC - Drainage Pump Outlet Channel ⁴QIMD - Quechan Indian Main Drain ⁵YMD - Yuma Main Drain Table 8. Trace element concentrations in sediment ($\mu g/g$, dry weight) from the Yuma Valley area in Arizona, 1989. | | | | | | | | | | <u>E</u>] | ement' | | | | | | | | |-------------------|-----------------|-----|-----|-----|-----|------|-----|-------|------------|--------|------|-------|------|-----------------|-----|----|------| | Site | Al | As | В | Ва | Ве | Cr | cu | Fe | Hg | Mg | Mn | Ni | Pb | Se | Sr | V | Zn | | IJC² | NA ³ | 1.1 | NA | NA | NA | 37.1 | 21. | l NA | 0.03 | NA | NA | NA | 27.5 | NA | NA | NA | 120 | | WM ⁴ | 7520 | 20 | 7.3 | 149 | 0.2 | 16 | 12 | 12500 | 0.02 | 5950 | 8870 | 11 | 7 | 0.8 | 685 | 33 | 58.9 | | DPOC ⁵ | 9700 | 4.1 | 3.0 | 132 | 0.3 | 17 | 28 | 21600 | 0.02 | 4050 | 1830 | 13 | 13 | ND ³ | 96 | 58 | 70.7 | | QIMD6 | 11300 | 3.3 | 3.0 | 175 | 0.4 | 15 | 10 | 13600 | 0.02 | 7640 | 1480 | 10 | 9 | 0.2 | 109 | 17 | 31.5 | | PK ⁷ | 13500 | 4.3 | 4.0 | 255 | 0.5 | 18 | 14 | 14700 | 0.03 | 8990 | 622 | 13 | 15 | 0.4 | 161 | 22 | 46.6 | | YMD' | 21200 | 4.9 | 8.6 | 213 | 0.8 | 17 | 19 | 18100 | 0.03 | 1040 | 0 15 | 50 14 | 16 | 0.4 | 205 | 26 | 57.3 | | Radt ⁹ | NA | 8.3 | 1.4 | 480 | NA | 34 | 21 | NA | 0.04 | N A | 460 | 16 | 16 | 7.1 | NA | 43 | 49.0 | Cadmium, molybdenum, silver, and thallium were not detected in any samples ²IJC - International Joint Commission suggested sediment background level, mg/kg, dry weight ³NA - Not analyzed, ND - None detected **WM** - Wellton-Mohawk ^{&#}x27;DPOC - Drainage Pump Cutlet Channel ^{*}QIMD - Quechan Indian Main Drain ⁷PK - Pilot Knob ^{&#}x27;YMD - Yuma Main Drain $^{^{\}circ}$ Data from Radtke et al. 1988, $\mu g/g$, dry weight Table 9. Trace element concentrations plant and fish tissue (μ g/g, wet weight) from Yuma Valley area in Arizona, 1989. | | | | | Ele | ment' | | | | | | | | | |------------------------------|-----------------|------|------|------|-------|------|--------|-------|---------|------|-----|------|------| | Matrix & Site | Al | As | Ве | Cd | Cr | cu | Fe | Hg | Mn | Ni | Pb | Se | Zn | | NCBP 85 Percent ² | NA ³ | 0.27 | NA | 0.05 | NA | 1.00 | NA | 0.17 | NA | NA | 0.2 | 0.73 | 34.2 | | Spiny Naiad | | | | | | | | | | | | | | | Wellton-Mohawk | 781 | 9.1 | 0.04 | 0.10 | 1.3 | 2.02 | 1490.3 | 0.005 | >1604.0 | 1.3 | 0.6 | 0.15 | 2.76 | | DPOC | 696 | 1.2 | 0.03 | 0.12 | 0.9 | 2.16 | 813.4 | 0.003 | 497.7 | 1.0 | 0.6 | 0.10 | 2.51 | | QIMD | 1562 | 0.4 | 0.07 | 0.04 | 0.8 | 1.60 | 1832.1 | 0.003 | 651.0 | 1.2 | 1.3 | 0.08 | 4.38 | | Pilot Knob | 636 | 0.3 | 0.03 | 0.03 | 0.7 | 1.07 | 605.2 | 0.002 | 46.2 | 0.9 | 0.7 | 0.09 | 2.92 | | YMD | 1512 | 0.4 | 0.06 | 0.04 | 1.0 | 1.66 | 1231.2 | 0.006 | 287.3 | 1.3 | 1.4 | 0.07 | 5.26 | | Radtke et al.' | 747 | 0.3 | 0.14 | ND | 2.1 | 1.5 | 53.3 | N D | 14.0 | 1.0 | 1.2 | 0.18 | 1.5 | | Channel Catfish | | | | | | | | | | | | | | | Wellton-Mohawk | 10.7 | 0.13 | ND | 0.01 | 0.03 | 0.51 | 33.7 | 0.022 | 4.3 | ND | ND | 0.36 | 14.9 | | Wellton-Mohawk | 13.4 | 0.12 | ND | 0.01 | 0.06 | 6.75 | 38.7 | 0.021 | 5.3 | ND | ND | 0.32 | 17.2 | | YMD | 27.0 | 0.07 | ND | ND | 0.05 | 0.29 | 31.8 | 0.022 | 3.0 | 0.05 | 0.2 | 0.36 | 21.3 | | Striped Mullet | | | | | | | | | | | | | | | Pilot Knob | 7.3 | 1.85 | ND | ND | ND | 3.08 | 30.3 | 0.111 | 1.8 | ND | ND | 1.46 | 10.8 | | Radtke et al.' | 74.7 | 0.06 | co.1 | <0.1 | 0.87 | 0.67 | 8.0 | X0.05 | 2.9 | 0.71 | ND | 2.56 | 61.0 | ^{&#}x27;Thallium was not detected in any samples ^{*}National Contaminant Biomonitoring Program 85th percentile, fishes, $\mu g/g$, wet weight (Schmitt and Brumbaugh 1990) ³NA - Data not available; ND - No residue detected **^{&#}x27;DPOC -** Drainage Pump Cutlet Channel ^{&#}x27;QIMD - Quechan Indian Main Drain **^{&#}x27;YMD -** Yuma Main Drain ^{&#}x27;Data from Radtke et al. 1988, Imperial Dam site data, an average of composites (n=3) ^{*}Data from Radtke et al. 1988, Imperial Dam site data, an average of composites of carp (n=5) Table 10. The 85th percentile' concentrations ($\mu g/g$ wet weight) of seven elements in whole fish, 1976-81 to 1984 (Schmitt and Brumbaugh 1990). | | <u>Collection Period</u> | | | | | | | | |----------|--------------------------|---------|----------------|-------|--|--|--|--| | | 1976-77 | 1978-79 | 1980-81 | 1984 | | | | | | | | | <u>Element</u> | | | | | | | Arsenic | 0.38 | 0.23 | 0.22 | 0.27 | | | | | | Cadmium | 0.11 | 0.09 | 0.06 | 0.05 | | | | | | Copper | NA ² | 1.10 | 0.90 | 1.00 | | | | | | Lead | 0.44 | 0.32 | 0.25 | 0.22 | | | | | | Mercury | 0.19 | 0.18 | 0.17 | 0.17 | | | | | | Selenium | 0.82 | 0.70 | 0.71 | 0.73 | | | | | | Zinc | NA | 46.30 | 40.10 | 34.20 | | | | | ^{&#}x27;National Contaminant
Biomonitoring Program 85th percentile for the distribution of geometric station means ${}^{2}NA$ - none analyzed